

AP English Literature and Composition
Unit 1: Tenacity and Futility
Hamlet and Wuthering Heights

1. It has often been said that what we value can be determined only by what we sacrifice. Consider how this statement applies to a character from a novel or play. Select a character that has deliberately sacrificed, surrendered, or forfeited something in a way that highlights that character's values. Then write a well-organized essay in which you analyze how the particular sacrifice illuminates the character's values and provides a deeper understanding of the meaning of the work as a whole.
2. In a novel by William Styron, a father tells his son that life "is a search for justice." Choose a character from a novel or play who responds in some significant way to justice or injustice. Then write a well-developed essay in which you analyze the character's understanding of justice, the degree to which the character's search for justice is successful, and the significance of this search for the work as a whole.
3. In a literary work, a minor character, often known as a foil, possesses traits that emphasize, by contrast or comparison, the distinctive characteristics and qualities of the main character. For example, the ideas or behavior of the minor character might be used to highlight the weaknesses or strengths of the main character. Choose a novel or play in which a minor character serves as a foil to a main character. Then write an essay in which you analyze how the relation between the minor character and the major character illuminates the meaning of the work.
4. Critic Roland Barthes has said, "Literature is the question minus the answer." Choose a novel or play and, considering Barthes' observation, write an essay in which you analyze a central question the work raises and the extent to which it offers any answers. Explain how the author's treatment of this question affects your understanding of the work as a whole.
5. Works of literature often depict acts of betrayal. Friends and even family may betray a protagonist; main characters may likewise be guilty of treachery or may betray their own values. Select a novel or play that includes such acts of betrayal. Then, in a well-written essay, analyze the nature of the betrayal and show how it contributes to the meaning of the work as a whole.
6. The most important themes in literature are sometimes developed in scenes in which a death or deaths take place. Choose a novel or play and write a well-organized essay in which you show how a specific death scene helps to illuminate the meaning of the work as a whole.
7. According to critic Northrop Frye, "Tragic heroes are so much the highest points in their human landscape that they seem the inevitable conductors of the power about them, great trees more likely to be struck by lightning than a clump of grass. Conductors may of course be instruments as well as victims of the divine lightning." Select a novel or play in which a tragic figure functions as an instrument of the suffering of others. Then, write an essay in which you explain how the suffering brought upon others by that tragic figure contributes to the tragic vision of the work as a whole.
8. Often in literature a character's success in achieving goals depends on keeping a secret and divulging it only at the right moment, if at all. Choose a novel or play of literary merit that requires a

character to keep a secret. In a well-organized essay, briefly explain the necessity for secrecy and how the character's choice to reveal or keep the secret affects the plot and contributes to the meaning of the work as a whole.

9. One definition of madness is "mental delusion or the eccentric behavior arising from it." But Emily Dickinson wrote, "Much madness is divinest Sense— / To a discerning Eye—." Novelists and playwrights have often seen madness with a "discerning Eye." Select a novel or play in which a character's apparent madness or irrational behavior plays an important role. Then, write a well-organized essay in which you explain what this delusion or eccentric behavior consists of and how it might be judged reasonable. Explain the significance of the "madness" to the work as a whole.